| maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | |--|---|--|---|--|--| | 1. REPORT DATE 12 JAN 2010 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2010 | red
to 00-00-2010 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | CRS Issue Statement on Critical Infrastructure Security | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Congressional Research Service, Library of Congress, 101 Independence Ave., SE, Washington, DC, 20540-7500 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 3 | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **CRS Issue Statement on Critical Infrastructure Security** **John D. Moteff, Coordinator**Specialist in Science and Technology Policy January 12, 2010 Congressional Research Service 7-5700 www.crs.gov IS40271 he nation's health, wealth, security, and quality of life rely on the production and distribution of certain goods and services (safe drinking water, electricity, fuels, etc.). The array of physical assets, processes, information, and people that facilitate this production and distribution have been referred to as the nation's critical infrastructure. Following the terrorist attacks of September 11, 2001, government at all levels has focused greater attention on the vulnerability of critical infrastructure and on how best to enhance its protection. The federal government has taken on the responsibility of working with the owners and operators of critical infrastructure (both public and private) to determine which of their assets are the most critical to the nation as whole, to assess the vulnerability of these assets to a variety of threats, to determine the risks involved, to develop options for reducing those risks, and to implement the most cost-effective risk-reduction options. Although there is a range of regulatory intervention already in place across the various critical infrastructure sectors, national policy states that the federal government should strive to encourage owners and operators to take proactive, market-based actions to protect these assets. However, the federal government is willing to intervene (through regulation or incentives) in those cases where owners and operators are unwilling or unable to adequately protect nationally critical assets. The federal government has also assumed the responsibility of assisting state and local governments and some private sector entities protect assets that are important locally, but which may not be critical to the nation as a whole. While many federal agencies play a role, Homeland Security Presidential Directive (HSPD) No. 7 makes the Department of Homeland Security (DHS) the lead agency in coordinating this national effort. Congressional activity is focused primarily on oversight of the various programs within DHS and elsewhere that implement this basic strategy. In particular, Congress is concerned about the progress and effectiveness of activities associated with identifying and assessing assets of national importance and prioritizing the allocation of federal resources (including the process by which DHS allocates critical infrastructure protection funds to states and localities). Congress is also interested in the effectiveness of information sharing mechanisms established among the various stakeholders. Congress also may develop legislation to address perceived shortcomings. ## **Issue Team Members** John D. Moteff, Coordinator Specialist in Science and Technology Policy jmoteff@crs.loc.gov, 7-1435 Anthony Andrews Specialist in Energy and Energy Infrastructure Policy aandrews@crs.loc.gov, 7-6843 Nicole T. Carter Specialist in Natural Resources Policy ncarter@crs.loc.gov, 7-0854 Claudia Copeland Specialist in Resources and Environmental Policy ccopeland@crs.loc.gov, 7-7227 Bart Elias Specialist in Aviation Policy belias@crs.loc.gov, 7-7771 Daniel H. Else Specialist in National Defense delse@crs.loc.gov, 7-4996 Kristin M. Finklea Analyst in Domestic Security kfinklea@crs.loc.gov, 7-6259 Eric A. Fischer Senior Specialist in Science and Technology efischer@crs.loc.gov, 7-7071 John Frittelli Specialist in Transportation Policy jfrittelli@crs.loc.gov, 7-7033 Carol Hardy Vincent Specialist in Natural Resources Policy chvincent@crs.loc.gov, 7-8651 Anna C. Henning Legislative Attorney ahenning@crs.loc.gov, 7-4067 Stan Mark Kaplan Specialist in Energy and Environmental Policy skaplan@crs.loc.gov, 7-9529 Sarah A. Lister Specialist in Public Health and Epidemiology slister@crs.loc.gov, 7-7320 Jim Monke Specialist in Agricultural Policy jmonke@crs.loc.gov, 7-9664 Linda K. Moore Specialist in Telecommunications Policy lmoore@crs.loc.gov, 7-5853 Paul W. Parfomak Specialist in Energy and Infrastructure Policy pparfomak@crs.loc.gov, 7-0030 David Randall Peterman Analyst in Transportation Policy dpeterman@crs.loc.gov, 7-3267 Shawn Reese Analyst in Emergency Management and Homeland Security Policy sreese@crs.loc.gov, 7-0635 John Rollins Acting Section Research Manager/Specialist in Terrorism and National Security jrollins@crs.loc.gov, 7-5529 Dana A. Shea Specialist in Science and Technology Policy dshea@crs.loc.gov, 7-6844 Gina Stevens Legislative Attorney gstevens@crs.loc.gov, 7-2581 Todd B. Tatelman Legislative Attorney ttatelman@crs.loc.gov, 7-4697 Rita Tehan Information Research Specialist rtehan@crs.loc.gov, 7-6739 Catherine A. Theohary Analyst in National Security Policy and Information Operations ctheohary@crs.loc.gov, 7-0844 Mary Tiemann Specialist in Environmental Policy mtiemann@crs.loc.gov, 7-5937 N. Eric Weiss Specialist in Financial Economics eweiss@crs.loc.gov, 7-6209